Chandra Observation of the Trifid Nebula: X-ray emission from the exciting O star Complex and Pre-main sequence stars Jeonghee Rho SIRTF Science Center California Institute of Technology #### **Collaborators:** S. Ramirez (SSC/CalTech), M. Corcoran and K. Hamaguchi (NASA/GSFC) and B. Lefloch (Grenoble, France) #### Introduction: Trifid Nebula - Textbook optical picture of classical HII region: red ionized gas from O7 star, trisected by dark dust lanes - Recent studies show - A youngest HII region with 3x10⁵ yr - Active star forming region showing HH399, - 4 massive protostars, - ~85 TTS and YSO 1300um IRAM bolometer observation: dust continuum map ⇒4 massive protostars,HCO+, SiO (J=2-1) show broad bipolar wings, Masses of 17-60 M_? (Lefloch et al. 2000, 2001, 2002) #### **HST Observation** NASA and J. Hester (Arizona State University) • STScl-PRC99-42 - Complex of ionization fronts: photoionized photoevaporative interfaces - Evaporating gaseous globules (EGGs) - HH 399: ~300km/s jet Jet is very knotty structure - Young stars undergoing episodes of violent mass ejections ## Previous X-ray observations #### First X-ray image and spectra for the Trifid (Rho et al. 2001) Images: a dozen of X-ray sources including the exciting O star HD 164492 and a few TTS and YSO (identified from near-IR) Spectroscopy: hard X-ray photons- two T thermal models with T=1.2x10⁶ K and 4x10⁷ K (Rho et al. 2001) ### 2MASS near-IR Observation 2MASS: JHK diagram IR excess (Lada & Adams 1992) => 85 PMS candiates of TTS/YSC #### Chandra Observation - ACIS-I observation: FOV is 17' square resolution of 1arcsec. - The data are taken on June 13, 2002 - Standard data reduction (CIAO) with charge inefficiency transfer (CIT) correction package by Towsley et al. (2001) - Astrometry: correlation with 2MASS source catalog: 72 sources are coinciding. #### Chandra Image - 304 sources in the Trifid using wavelet method - •One-thirds are hard sources (embedded) - Multiple sources around the O star - Two-thirds have2MASS counterparts Chandra image: 14' FOV Red (soft 0.5-1 keV), green (1-2 keV) and blue (hard 2-8 keV) sources Chandra Image after adaptive filters (FOV: 7.5'x7,5') #### Sources around HD164492: components A-F X-ray contours superposed on HST image. Chandra image at the central part of HD164492 complex A: O star B: B6V star CD: Brightest star – B/Be (B6V and Be) stars C2: new X-ray source new Components CD-blend, highly variable ## HD 164492 A (O star) and B (A2) #### Component A: O star (O7.5III) - Spectrum is soft emission (kT of 0.5 keV); stellar wind - =>Lack of high temperature seen in theta Ori A, C, E suggests a magnetically confined wind shock was not developped. - 20% time variability, while theta Ori A shows 50% variability. Component B: A2la rare to have X-ray emission from A star CD-C2 blend (B/Be stars) #### CD-C2 blend (B/Be star) Spectrum is hard: kT1=0.6 keV and kT2=5.9 (>2) keV C2 source is highly time variable -CD blend and hard sources are responsible for the hard emisison seen in ASCA spectrum, not the exciting O star. # X-ray emission from Class 0 X-rays in Class 0 objects (infalling stage) •X-ray ionization is involved in bipolar flows or X-rays from accretion from the circumstellar disk Chandra three color image superposed on 1300um contour map in OMC-3. Source 8 and 10 are X-ray counterparts of Class 0 candidates ## Discovery of X-rays from Class 0 objects in the Trifid Nebula Two X-ray counterparts of class 0 candidates superposed on 1300um Map in Trifid Nebula X-ray counterparts from massive Presetllar cores TC1: -bipolar outflow, 0.2pc, 0.16 Jy at 1300um=> 23 M_? -no 2MASS counterpart -X-ray spectrum: NH=6e22 /cm2 kT=1.7 keV, Lx=4.7e31 erg/s TC4: -bipolar outflow, 0.29 pc, 0.6 Jy (@1300um)=> 58 M_? -SED shows T of 20 K => Clear class 0 -Chandra psf was poor -X-ray spectrum: NH=4e22 /cm2 kT=1.1 keV, Lx=1.9e31 erg/s Both X-ray hardness ratios are high #### Time Variable sources: flares - -X-ray emission from PMS: flares, magnetic dynamo processes like solar-type activities=> fast rise and slow exponential decay - -Most of them has near-IR (classified TTS/YSO) or optical emission - -Two flare stars have no other counterparts, unstable light curve=> early stage of star formation, earlier than class I. ## Class I objects & Flares Light curves (flares) from Class I PMS in rho Oph Light curves (flares) from PMS (first three) in Trifid Nebula ## Rho Oph - A number of flare sources from ASCA/ROSAT - 81 sources are detected using Chandra - 70% sources of Class I objects are X-ray emitting and a lot of them show flares=> X-rays from violent Magnetic reconnection events (Imanishi et al. 2001) - Class I (YLW16A) shows strong fluorescent 6.4 keV Fe line: X-rays will shine upon and ionize the circumstellar disk #### Conclusions - Chandra observation detected ~304 X-ray sources; one third are hard sources, and two-thirds have near-IR counterpart. - Central HD164492 complex shows O, B, B/Be stars: A, B, CD and C2 are detected in X-rays - The exciting O star shows soft spectrum, from wind shock, suggesting no magnetically confined wind shock: 20% variability=> shock instabilities - CD(B6V and Be) spectrum shows very high temperature component. New Component C2, highly variable source is revealed in the Chandra image. - X-ray emission is detected from two prestellar cores of TC1 and TC4 - A dozen variable sources are detected: most of them have near-IR, optical counterparts. Strong PMS flare stars are likely class I candidates which light curves are similar to those in rho Oph. A few X-ray only flare stars are detected, unstable flare.